High Temperature Embedded/Integrated Sensors (HiTEIS) for Remote Monitoring of Reactor and Fuel Cycle System Advanced Sensors and Instrumentation Annual Webinar October 30, 2019 Jiang, Xiaoning North Carolina State University ## **Project Overview** ### Goal and Objective To develop and evaluate high temperature embedded/integrated sensor systems (HiTEISs) for applications in reactor and fuel cycle systems. ## Participants (2019) Xiaoning Jiang, PI, North Carolina State University Mohamed Bourham, Co-PI, North Carolina State University Mo-Yuen Chow, Co-PI, North Carolina State University Leigh Winfrey, Co-PI, Pennsylvania State University #### Schedule - Task 1: HiTEIS design and development (Year 1 & 2) - Task 2: HiTEIS Integration and characterization (Year 2 & 3) - Task 3: Development of embedded sensors and laser ultrasound (Year 2 & 3) #### **Accomplishment 1:** HT vibration sensor and characterization #### Purpose: To develop and characterize a HT vibration sensor for nuclear power plant application #### **Results:** #### A. Sensitivity Sensitivity ~ 9.2 pC/g (greater than the previous YCOB sensor (+60%)) #### B. HT endurance No significant damage or crack under HT Stable sensor performance #### **Conclusions:** - Developed a vibration sensor performing under HT condition (~ 1000 °C) - Radiation effect (9 kGy (kilogray)) of the sensor is currently being tested. #### **Accomplishment 2: HT Vibration Sensor Development and Characterization** #### Purpose: To develop the wireless communication system for the HiTEIS #### **Results:** #### A. Wireless data acquisition/storage Change in the peak value of the frequency spectrum by changing the vibrational level of the sensor #### B. Reliability Reliable agreement with the directly connected oscilloscope data #### **Conclusions:** • Demonstrated a wireless communication system for HiTEIS ## <u>Accomplishment 3:</u> Stress Measuring Technique and Temperature Compensation Method #### Purpose: To investigate a wave-based stress sensing method #### **Results:** #### A. Sensitivity Linear relationship between the time-delay and the stress level #### B. Temperature compensation Temperature compensation by principal component regression Accurate regression than the least square regression #### **Conclusions:** • Demonstrated a stress sensing method using 1-3 composite piezo sensors #### **Accomplishment 4:** Laser stress sensor and characterization #### Purpose: To develop a laser assisted stress sensor and to characterize it #### Results: A. Efficacy of the CSNP CSNP material intensifies the photoacoustic (PA) effect B. Angular dependency of the laser generated ultrasound Laser projection angle is important in the PA conversion rate (normal projection is preferred) C. Sensitivity Linear relationship between the stress and the time-delay #### **Conclusions:** - Developed a stress sensing method using the laser generated ultrasound - Carbon-soot nanoparticle aids to intensifies the photoacoustic conversion #### **Accomplishment 5:** Liquid level sensor and characterization #### Purpose: To develop a nonintrusive liquid level sensor using a laser power #### **Results:** #### A. Sensitivity at RT Linear response of the level sensor at the RT condition #### B. Sensor regression model for the varying temperature Nonlinear behavior of the sensor at the HT condition Logarithmic regression model Accuracy within 5% / Repeatability within 4.98 mm #### **Conclusions:** - Developed a laser assisted liquid level sensor with the HT sensors - Sensor calibration in elevated temperature conditions (~ 200 °C) #### **Accomplishment 6:** Laser Generated Lamb Wave for NDT sensor #### Purpose: To develop a photoacoustic transducer for the narrowband Lamb wave generation #### **Methods:** Signal capture by the AIN sensor PDMS patch #### **Results:** - Thick patch for the effective photoacoustic energy conversion - Pattern in the patch intensifies the guided ultrasound on the plate - Variation of the laser ultrasound w.r.t. the pattern direction #### **Conclusions:** • Developed a laser ultrasound transducer to capture the narrowband Lamb wave signal #### **Publications:** #### A. Journal papers (5) - [1] T. Kim, J. Kim, and X. Jiang, "AlN Ultrasound Sensor for Photoacoustic Lamb Wave Detection in a High-Temperature Environment," *IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Control*, Vol. 65, No. 8, pp. 1444-1451, 2018. - [2] J. Kim, H. Kim, W. Y. Chang, W. Huang, X. Jiang, and P. A. Dayton, "Candle-Soot Carbon Nanoparticles in Photoacoustics: Advantages and Challenges for Laser Ultrasound Transmitters," *IEEE Nanotechnology Magazine*, Vol. 13, No. 3, pp. 13-28, 2019. - [3] T. Kim, W. Y. Chang, H. Kim, and X. Jiang, "Narrow Band Photoacoustic Lamb Wave Generation for Nondestructive Testing Using Candle Soot Nanoparticle Patches," *Applied Physics Letters*, Vol. 115, No. 10, 102902, 2019. - [4] H. Kim, T. Kim, D. Morrow, X. Jiang, "Stress Measurement of a Pressurized Vessel Using Ultrasonic Subsurface Longitudinal Wave with 1-3 Composite Transducers," *IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Controls*, in press, 2019. - [5] H. Kim, W. Y. Chang, T. Kim, and X. Jiang, "Stress Sensing Method via Laser-Generated Ultrasound Wave Using Carbon Soot Nanoparticle Composite," *IEEE Sensors Journal*, submitted for publication, 2019. #### B. Conference papers (3) - [1] H. W. Kim, W. Y. Chang, T. Kim, S. Huang, and X. Jiang, X. "Stress Measurement of a Pressurized Vessel Using Candle Soot Nanocomposite Based Photoacoustic Excitation," *SPIE Nondestructive Characterization and Monitoring of Advanced Materials, Aerospace, Civil Infrastructure, and Transportation XIII*, Denver, CO, Vol. 10971, pp. 109710G, 2019. - [2] H. W. Kim, T. Kim, D. Morrow, X. Jiang, "Stress Sensing Technique via Subsurface Longitudinal Wave with Composite Trasducer," *The 11th Nuclear Plant Instrumentation, Control and Human-Machine Interface Technologies*, Orlando, FL, 2019. - [3] B. Balagopal, S. Kerrigan, H. Kim, M. Y. Chow, M. Bourham, X. Jiang "A Smart Sensor Prototype for Vibration Sensing in Nuclear Power Plants," *The 28th International Symposium on Industrial Electronics (IEEE-ISIE)*, Vancouver, Canada, 2019. 15 energy.gov/ne ## **Technology Impact** - Advances the state of the art for nuclear application Nonintrusive monitoring of structural integrity under harsh environmental conditions such as HT and radiation - Supports the DOE-NE research mission In-service monitoring data of the nuclear structures, guaranteeing the sustainable nuclear energy usage with the reliable lifetime prediction. - Impacts the nuclear industry Nonintrusive HiTEIS and wireless communication system enable more frequent and thorough inspection while excluding human operator from the nuclear environments. Will be commercialized Some inventions (e.g., laser assisted liquid level sensor), achieved from the project, will be disclosed through technical patents. ## Conclusion - 1. A HT vibration sensor was developed and characterized under 1000 °C. The radiation effect of the sensor is, currently, being tested using Cobalt source. - 2. A wireless data transmitting system was designed and validated by using the HT vibration sensor placed in a hot furnace. - 3. Ultrasound based stress sensors were investigated using the composite piezoelectric sensor and the photoacoustic transducer, respectively. - 4. Nonintrusive HT liquid level sensor was studied using the laser generated ultrasound. - 5. Narrowband Lamb wave generator was investigated using the candlesoot nanoparticle composites. - 6. In the future works, the developed HiTEIS will be embedded in a miniaturized reactor mock-up for more tests. In addition, more laser ultrasound sensors will be studied. - Contact: xjang5@ncsu.edu